ORBIT Development: Status & Plans L.G. Vorobiev, APC, Theory & Simulation Group #### **ORBIT Mission:** Design accelerator Rings with SC (bare Coulomb & wakes), stripping foil, and ECloud #### **History:** Shell, SuperCode by S.Haney, 1994-1999 (LLNL). Core, C++ classes: J.Galambos, J. Holmes, D.Olsen (ORNL/SNS), A.Luccio, J.Beebee-Wang (BNL), 1999 #### **Applications:** Primary computational tool for SNS design and operation. Appropriate for injection painting, foil issues, SC, etc. in existing Fermilab accelerator chain. Useful for Project X # **ORBIT Development: Status & Plans** #### Recent developments 1999- present: **Shell:** SuperCode extension and migration ->Python. Core C++ classes: extensively upgraded, revised, fixed. - 2nd order matrix bug fix. - RF dynamics bug fix. - Multibunch mode. - Painting. - Foil implementations, dumpFoilHits bug fix. - Longitudinal dynamics in injection painting. - Ecloud, first trials. - Extension of the SuperCode interface lexicon till the Python era. Most of bug fixes were completed in close coordination with STRUCT (A.Drozhdin, et al.) ### **ORBIT 2nd order stuff** L.G. Vorobiev, APC Theory & Simulation meeting ### ORBIT 2nd order stuff #### **ORBIT tracking multi-particle** (within stable separatrix) for some hundreds turns #### Compare to 6 particles A valid second order tracking is indispensable. Sextupoles. Very Large amplitudes (e.g., for painting) dynamics cann't be handled by Linear optics properly. #### **ORBIT: Multibunches** #### **Test Run for Recycler** Dynamics through Δφ domain 0, 20, 30, 40, ..., 1000 turns The distributions filled the separatrix deliberately. That's why those particles from the separatrix boundary migrates as expected. The trick is in substituting the real harmonic number (say 588 for MI) by harmonicNumber =1 and correspondingly scaling the RF harmonic ## **ORBIT: Painting** Painting in X-direction, Steering in Y-direction. # **ORBIT: RF bug fix & Longitudinal Painting** ## Longitudinal Painting. Phase slippage. Chopping. After 1, 2, 19 turns. After 1 and 100 turns. After 800 turns. Note the vertical scales are different, the horizontal RF-gates are the same. # **ORBIT: Painting, Foil Issues** Foil heating may be an issue in ICD-2, especially when we inject during >2000 versus 270 in ICD-1 # **ORBIT: Painting, Foil Issues** # Two-hump hits distribution flattens the temperature distribution over the larger area #### **ORBIT: ECloud status** Before corrections Energy absorbed by surface (red, [MeV/sec/m]), Electron hitting surface (green [A/m]) Before corrections Proton Beam line density (red, [nC/m]), Electron cloud line density(green, [nC/m]) After corrections Proton Beam line density (red, [nC/m]), Electron cloud line density(green, [nC/m]) All plots horizontal dimension in [ns], NOT turns! For MI a revolution time 11123.1 [ns], a bunch length 18.9 [ns] Principal problem was the Ecloud was 1 bunch mode dedicated. SNS and PSR are right machines to model. MI has >500 bunches though. ## **ORBIT:** Foil hits and SuperCode extensions #### **Recent fixes** - A standard routine dumpFoilHit() was re-written. Before it was mixing a particle hit count with an actual density. - A new routine importing lattice/Twiss parameter files. An arbitrary file <u>with strings</u> may be imported directly from SuperCode script. # **ORBIT: Summary** ## Further developments: Foil and stripping SuperCode extensions Ecloud (for Bob Zwaska), Head-Tail modes (for Alexei) ### **ORBIT** users Meigin Xiao, Dave Johnson Vladimir Nagaslaev Steve Werkema Leonid Vorobiev Coordination & Validation with SNS (J.Holmes) and STRUCT (A.Drozhdin)